
 Ing. Elton Domnori December 7, 2011

Mobile OS

 Symbian BlackBerry iOS

Window mobile Android

Mobile OS

OS First release Last release Owner

Android Android 1.0
September 2008

Android 4.0
May 2011

Open Handset Alliance

BlackBerry
BlackBerry 1.0
January 1999

BlackBerry 7.0
May 2011

Research In Motion

iOS
iOS 1.x

June 2007
iOS 5.x

June 2011
Apple

Symbian
Symbian 1

October 2008
Symbian Belle
August 2011

Nokia
(Accenture)

Windows
Mobile

Pocket PC 2000
April 2000

Windows Phone
October 2010

Microsoft

Some history

● Oct/2003: Born of Android Inc.

● Aug/2005: Google acquire Android Inc.

● Nov/2007: OHA (Open Handset Alliance)
● TelecomItalia, Vodafone
● Acer, Asus, Dell, Samsung, HTC, Toshiba etc.
● Android Open Source Project (AOSP)

● Sep/2008: release of Android 1.0

● May/2011: release of Android 4.0

What is ANDROID?

 Operating System for mobile devices

 Kernel based on the Linux kernel

 Middleware, libraries and APIs written in C

 Application framework includes
 Java­compatible libraries

 Dalvik Virtual Machine to run Dalvik dex­code

Why ANDROID?

● A simple and powerful SDK

● No licensing, distribution, or development fees

● Development over many platform
● Linux, Mac OS, Windows

● Excellent documentation

● Large developer community

● No constraints on new Apps.

Why ANDROID?

Why ANDROID?

ANDROID architecture

ANDROID Tools > SDK

To simplify development Google provides the Android
Development Tools (ADT) for Eclipse.

The applications are written in Java.

Android applications are packed into an .apk (Android
Package) file by the program aapt (Android Asset Packaging
Tool)

The Android NDK is a companion tool to the Android SDK that
lets you build portions of your apps in native code (C/C++).

ANDROID Tools > Dalvnik JVM

Android uses a special virtual machine, the Dalvik Virtual
Machine.

Dalvik uses special bytecode. Therefore you cannot run
standard Java bytecode on Android.

 Android provides a tool dx which allows to convert Java Class
files into dex (Dalvik Executable) files.

The ADT performs automatically the conversion from class to
dex files and creates the apk during deployment.

ANDROID Tools > Emulator

­ Implementation of the Android virtual machine
­ Test and debug your android applications.

ANDROID Tools > Android Virtual Device Manager

­ Create and monitor the Virtual Machines

Windows > Android SDK and AVD Manager

ANDROID Tools > Dalvik Debug Monitoring Service

­ Monitor and Control the Dalvik virtual machines
­ Logcat (see logged msgs) Windows > Perspectives > DDMS

ANDROID Tools > Android Debug Bridge

­ Manage the state of an emulator or device
­ Run shell commands on a device
­ Manage port forwarding on an emulator or device
­ Copy files to/from an emulator or device

Component > Activity

Is a single application entity that is used to perform
actions.

An application may have many separate activities,
but the user interacts with them one at a time.

Is not required to have a user interface.

Are divided in three categories:
­ Foreground Activity: suspended when invisible
­ Background Service: Little interaction
­ Intermittent Activity

Component > Activity

Component > View

User interface of an Activity.

Is built with:

 ­ Widget classes:
­ Layout: linear, grid, tab, list, etc.
­ TextView, EditText, Button, Form, TimePicker, etc.
­ AutoCompletition, MapView, WebView etc.

 ­ Menu

Component > View > Layout

Layout: linear, grid, tab, list, etc.

Component > View > Widgets

TextView, EditText, Button, Form, TimePicker, etc.

Component > View > Menu

Component > View > Intent

Are asynchronous messages which allow the
application to request functionality from other services
or activities.

An application can call directly a service or activity
(explicit intent) or ask the Android system for
registered services and applications for an intent
(implicit intents).

Component > View > Service

Perform background tasks without providing an UI.
They can notify the user via the notification framework
in Android.

➢ Service class
➢ public class MyService extends Service
➢ public void onStart() {...}

➢ Control
➢ startService()
➢ stopService()

➢ Communication
➢ Bind service with activity: use public method and properties
➢ Intent

Component > View > ContentProvider

Provides data to applications, via a content provider your
application can share data with other applications.
Android contains a SQLite DB which can serve as data
provider

Resources

➢ src: project source and business
logic;
➢ gen: auto generated file
➢ drawableX: images and external
sources. Can be specific for
different image quality;
➢ layout: XML layout source code;
➢ menu: XML menu source code;
➢ values: XML range value for new
predefined types;

Resources (2)

➢ bin/: contains the final .apk file and other compiled
resources.

➢ jni/: contains native code sources developed using the
Android NDK

➢ assets/: this is empty, can be used to store raw asset
files.

➢ res/anim: store the animation files.
➢ res/color: For XML files that describe colors.
➢ res/xml: for miscellaneous XML files that configure
application components;

➢ libs/: contains private libraries.

Resources (3)

➢ AndroidManifest.xml: The control file that describes
the nature of the application and each of its components.
➢ project.properties: contains project settings, such as
the build target.
➢ local.properties: customizable computer­specific
properties for the build system.
➢ ant.properties: customizable properties for the build
system.
➢ build.xml: the Ant build file for your project. This is
only applicable for projects that you build with Ant.

Component > Manifest

src\

project source code
Activity
Service
ContentProvider

gen\R.java

R.java is a generated class which contains references to
resources of the res folder in the project. These resources
are defined in the res directory and can be values,
menus, layouts, icons or pictures or animations. For
example a resource can be an image or an XML file
which defines strings.

res\drawable

.xml: instruction file about the
use of the images in different
condition;

.png/.jpg/...: image file;

res\layout

res\menu

res\values

The development process > Setup

Set up the
development
environment

Set up AVD
and devices
for testing

Install:
Android SDK
Android Development Tool
Android Platforms

Create Android Virtual Devices
and connect hardware services
that will be used for testing.

The development process > Development

Create you
application

Create Android project with you
source code, resource files, and
Android manifest file.

The development process > Debug & Test

Build & run
your application

Build and run your application
in debug mode.

Debug
your application

Debug your application using
the Android debugging and
logging tools.

Test
Your application

Test your application using the
Android testing and
instrumental framework.

The development process > Publishing

Prepare your
application
for release

Release your
application

Configure, build and test your
application in release mode.

Distribute your application to
users.

Release application

To release an application means to make available
the “.apk” file.

Applications can be released in:
Android Market
Personal website
Mail / p2p system, etc.

Release application

Before you release an application you must:

­ Choose an application Icon
­ Prepare the End­user License Agreement (EULA)
­ Turn off logging and debugging
­ Clean up your project directories
­ Review and update your manifest settings

if release on Android Market

­ Version you application
­ Sign you application with an electronic certificate

References

http://android­tutorial.com/

http://www.androidtutorials.org/

http://developer.android.com/

http://www.vogella.de/android.html

.

http://android-tutorial.com/
http://www.androidtutorials.org/
http://developer.android.com/
http://www.vogella.de/android.html

Thank you!

For more info:

Mail:
elton.domnori@unimore.it

Web:
www.agentgroup.unimore.it

mailto:elton.domnori@unimore.it
http://www.agentgroup.unimore.it/

